Thomas E. Van Meter
Mishawaka,IN
Penn High School
Social Studies

Immigration Lesson Plan
Summer 2007

Objective:	To examine the social and economic and security impact that immigration has had since World War II in the United States and France and Great Britain.

Background Information:
We know that in the United States there has been an on going debate on how to handle this problem. Our history has shown that we do not have a consistent policy and any present solution is tied down in our political system. In Europe the present movement of people within the European Union is new. England and France have had people immigrate to their countries from former colonies, now people are coming from other places such as Eastern Europe and Africa. No one country has a single solution to the dilemma they face.
		
	The attached powerpoint and this lesson are to be used as a basis for lessons on immigration.

Standards:	
	US History Standard 7.6	 Analyze and explain the impact on American society and culture of the new immigration policies after 1965 that led to a new wave of immigration

	US History Standard 8.1	Identify and explain the importance of key events and people associated with domestic problems and policies from 1980 to 2001

	World History 10.11		Describe ethnic or nationalistic conflicts and violence in various parts of the world, including Southeastern Europe, Southwest and Central Asia, and Central Africa

Activities:
1) Describe the social and economic make-up of people who live in the United States, France, and Great Britain? Use the list below as some possible comparisons:

	Background of country
	Economic overview
	Median Age
	Population growth
	Life expectancy
	Ethnic group
	Religions
	Literacy rate
	Per capita income
	Unemployment rate
	Population below poverty line

2) Who is an immigrant?
Define the term using a dictionary or a history book
			Alternative discussion: discuss what a citizen is.

	
3) Why do people immigrate? (Your answers should include some of the following)
				
Join Family
				Escape famine
			 	Political persecution
				Religious persecution
				Work opportunities
				War

For further discussion have the class investigate and find examples
of the above list since World War II:
				Holocaust
				Famine in Africa
				War in Bosnia

4) Where do they come from?

Using your list from above, include the country people left and countries they moved to.

Read a website such as Wikipedia or BBC Social History, and have the class read and report on immigration patterns to the United States, France, and Great Britain.

	
5) Describe how to legally immigrate to the each of the countries below using the suggested websites

			United States - U.S. Citizenship and Immigration Service
			Great Britain – Home Office Border and Immigration Agency
			France- Embassy of France in the United States
			European Union – European Commission Justice and Home Affairs

6) What positive and negative impacts do immigrants have on western society?
		
	Divide class into small groups have them brainstorm their thoughts. Use as the guidelines
			culture, security, economy, and social services.

			Positive:
				Serve in the military
				Pay into the tax system/ Social Security
				Work in low paying jobs
				Can be found – legally tracked down
				May possess a special trade, make up for a shortage – specialized labor
				Can speak the language
				Understands the American culture
				They bring their culture to enrich the America and Europe
				Can read and write English or French

			Negative:
				Take away jobs
				Do not pay taxes
				Drain on the health and education system
				Cannot read nor write English or French
				Do not speak English or French
				Higher crime rate
				Do not understand the culture
				Sends money out of country
				Bring more people over

		7) Where do we go from here?
			Racial problems in the United Kingdom, European soccer, France, United States
			Assimilation of Immigrants into Europe & United States
			Religious toleration between Christians, Muslims, Hindus
			Border Issues in United States and European Union
			Employment/Minimum Wage (Europe & US)
			Government attempts to regulate
				Immigration Laws & Restrictions – European Union and United States
				Office of National Identity – France
			Terrorism and immigrants

		8) Resources

			Some of the places you can refer to for additional information:

			Magazines
				 Newsweek, Time, US News & World Report

			Radio/Television
				NBC, ABC, CNN, BBC, CBS, NPR
			
			Newspapers
				Chicago Tribune, New York Times, Wall Street Journal,
				Washington Post, USA Today
				
				Daily Mirror, London Times, Daily Telegraph, Guardian

				The Paris News, International Herald Tribune, Le Monde

			Textbooks
				Current Issues
					developed by Rebekah Hoffauir
					Close Up Foundation 2006
				The Americans Reconstruction to the 21st Century
					Mc Dougal Littell.Inc. 2003

			Web
				Brookings Institute www.brookings.edu
				Center for Latin American Studies http://socrates.berkeley.edu.7001/
				Center for US – Mexican Studies http://usmex.ucsd.edu/
				Consular Information Sheet (U.S Department of State) www.state.gov
				CIA World Fact Book www.cia.gov
				European Union online http://europa.eu/
				France 24 International News Channel www.france24.com
				National Council of La Raza www.nclr.org
			Organization for Economic Co-Operation and Development
				http://www.oecd.org/home/
				Pew Hispanic Center http://pewhispanic.org
				World Bank International Migration and Development
				http://econ..worldbank.org/programs/migration
				World Bank Migration and Development www.worldbank.org/migration
				Yahoo Pictures

			
		9) Classroom Activities
				Brainstorming
				Creation of newspaper, magazine, power point, newscast, political cartoons
				Role Playing – immigrant, government official, police officer, employer
				Essay for or against immigration
				Research on immigration patterns
				Posters
				Survey on attitudes, job opportunities
				Interview or an oral history of an immigrant.

	

				
								
							
			
		
				

